
3

Journal of California and Great Basin Anthropology | Vol. 31, No. 2 (2011) | pp. 3–11

Archaeological Evidence of Eagles
on the California Channel Islands

MARLA DAILY
Santa Cruz Island Foundation, 1010 Anacapa Street, Santa Barbara, CA 93101; marla@scifoundation.org

Historical records show that bald eagles (Haliæetus leucocephalus) once inhabited all eight California Channel Islands.
Golden eagles (Aquila chrysaetos), however, do not appear in historical records as island residents. This study presents
results of a search for prehistoric evidence of eagles in archaeological materials excavated from the California Channel
Islands, along with brief biographical notes about the archaeologists who found them. Thirteen eagle talons from three
islands were found in archeological collections of four institutions and identified as to species. Ten talons were from
Santa Cruz Island, two were from San Nicolas Island, and one was from Santa Rosa Island, and they proved to be a
mix of both bald eagle and golden eagle talons. They were found in materials excavated between 1875 and 1928 by
Paul Schumacher, Steven Bowers, David Banks Rogers, George Albert Streeter, and Ronald Leroy Olson. One talon
was decorated with asphaltum and olivella shell beads; five were drilled with a hole for wearing as adornment; seven
appeared to be unmodified. An eagle talon presence in archaeological remains cannot be assumed to be evidence of
prehistoric eagle occupation of these islands, as island dwellers had well-developed trade networks through which talons
may have been traded. Additional talons and other eagle remains undoubtedly will be identified in the future in faunal
remains from Channel Islands archaeological sites.

The bald eagle (Haliæetus leucocephalus)
is the largest North American bird of prey. It was

first described by Linnæus in 1766, and sixteen years
later (1782) became the national bird of the United
States, symbolizing freedom, power, and majesty. Eagles
have been found to be of great significance in the rituals
of some California Native American groups (Kroeber
1925; Miller 1956). James G. Cooper noted that “Dr.
Gambel states that they [bald eagles] were held sacred
by the Indians, which will in a measure account for their
abundance and protection by the natives” (Cooper
1870a:452). It is, therefore, not surprising that eagle talons
are represented in cultural materials from archaeological
excavations on the California Channel Islands.

Historical records show that bald eagles once
inhabited all eight California Channel Islands, although
specimen data are lacking for San Nicolas Island1 (Daily
n.d.a). No golden eagles are recorded as historically
occupying any of the eight California Channel Islands.
Eagles are commemorated in early island place names:
Eagle Rock on San Miguel Island; Eagle Rock on Santa
Rosa Island; Eagle Canyon on Santa Cruz Island; Eagle

Rock on San Nicolas Island; Eagle’s Nest and Eagle
Reef on Santa Catalina Island; and Eagle Ranch on San
Clemente Island. The earliest historical notice of a bald
eagle on the California Channel Islands was recorded
by William Gambel on his trip to Santa Catalina Island
in February, 1843 (Gambel 1846); he reported bald
eagles nesting on “precipitous cliffs.” James G. Cooper
(1870a, 1870b) reported bald eagles as being common
and numerous along inaccessible cliffs during his visits
to Santa Catalina Island in 1861 and 1863. Cooper
noted (1870a) that thirty bald eagles were seen at the
north end of Santa Catalina Island on July 9, 1873.
Almost three decades after Gambel’s first sighting of
bald eagles, two specimens were shot on San Miguel
Island by George Davidson, Superintendent of the
U.S. Coast Survey, and deposited at the Academy of
Natural Sciences in Philadelphia in 1871.2 Just over a
century after Gambel’s first bald eagle observations,
egg-collector Lucien R. Howsley removed the last
known set of bald eagle eggs from Santa Rosa Island
in 1949.3 The last known active bald eagle nest was
photographed by Alden H. Miller on Santa Rosa Island

4	 Journal of California and Great Basin Anthropology | Vol. 31, No. 2 (2011)

in March, 1950 (Miller 1950), after which only occasional
bald eagle sightings were reported.

STUDY AREA AND METHODS

There are eight islands located off the coast of southern
California that comprise California’s Channel Islands
(Fig. 1). They are divided into two separate groups: the
Northern Channel Islands (San Miguel, Santa Rosa,
Santa Cruz, and Anacapa islands), and the Southern
Channel Islands (San Nicolas, Santa Barbara, Santa
Catalina, and San Clemente islands). They extend in
a northwest to southeast direction for about 160 miles
from Point Conception to San Diego, and lie from
eleven to sixty miles offshore. The islands range in
size from 96 square miles (Santa Cruz Island) to one
square mile (Santa Barbara Island), and collectively total
approximately 350 square miles of land offshore. These
islands, and their accompanying offshore rocks and
pinnacles, served as a natural range for the bald eagle

until the mid twentieth century (Daily n.d.a). The islands
also served as home to a variety of indigenous peoples
for more than 13,000 years (Glassow 1977).

Since the nineteenth century, archaeological
explorations and excavations have occurred on all eight
California Channel Islands, and cultural materials from
them have been deposited in museums around the world
(Blackburn and Hudson 1990). Until now, however, little
mention has been made of eagle remains from island
archaeological sites. The search for such evidence was
made as an ancillary part of a larger research study on
the history of bald eagles on the California Channel
Islands. While visiting ornithological and oological
collections across the United States in search of eagle
specimen material, the opportunity was taken to also
examine archaeological collections from the California
Channel Islands. In all cases where eagle talons were
located in island archaeological materials, none had
been correctly identified as to genus and species, and
in one case the accession record identification was

M E X I C O

C A L I F O R N I A

SAN DIEGO

LOS ANGELES

SANTA BARBARA

San Miguel Santa Cruz

Santa Rosa Anacapa

Santa Barbara

San Nicolas
Santa Catalina

San Clemente

Point Conception

S A N T A M O N I C A
M O U N T A I N S

Figure 1.  California’s eight Channel Islands are located off the coast of Southern California.

 	 ARTICLE | Archaeological Evidence of Eagles on the California Channel Islands | Daily	 5

incorrect.4 Paul Collins, Curator of Vertebrate Zoology
at the Santa Barbara Museum of Natural History,
provided all identifications. By using contemporary sets
of comparative left/right talons from both bald eagle and
golden eagle specimens, positive talon identifications
were made.

ARCHAEOLOGICAL FINDS
OF EAGLE TALONS ON THE

CALIFORNIA CHANNEL ISLANDS

Thirteen eagle talons from three California Channel
Islands were located and identified during the course
of the study. These talons were located in the following
museum collections: Santa Barbara Museum of Natural
History, Santa Barbara (6 talons); Phoebe Hearst
Museum of Anthropology, University of California,
Berkeley (4 talons); American Museum of Natural
History, New York (2 talons); and the National Museum
of Natural History, Department of Anthropology,
Suitland (1 talon). Given the fact that the historical range
of bald eagles included all eight islands, one might expect
to find bald eagle talons. However, five of the thirteen
talons found in archaeological sites on the Channel
Islands were from golden eagles.

The thirteen eagle talons were collected on their
respective islands between 1875 and 1928. Ten came
from Santa Cruz Island, two from San Nicolas Island,

and one from Santa Rosa Island (Table 1). The earliest
three were collected in 1875 (1 talon) and 1879 (2 talons)
by Paul Schumacher and the Reverend Stephen Bowers,
respectively. The remaining ten were collected in 1927 (7
talons) and 1928 (3 talons) by David Banks Rogers, his
field assistant George A. Streeter, and Ronald L. Olson.

Five of the ten raptor talons found on Santa Cruz
Island between 1875 and 1928 were identified as golden
eagle, four were bald eagle, and one was probably bald
eagle. (The latter specimen was small and somewhat
worn, thus making positive identification difficult.) The
earliest talon was found by Paul Schumacher (1844 –1883)
(Fig. 2), who had developed an interest in archaeology
while working on the West Coast as an employee of the
U.S. Coast Survey. Between 1872 and 1879, Schumacher
collected artifacts on at least four of the eight California
Channel Islands, and sold portions of his collections to
the Smithsonian Institution and to Harvard University’s
newly completed (1877) Peabody Museum (Daily n.d.b).
In 1875 Schumacher worked on Santa Cruz Island, and
a bald eagle talon he collected was among items sold
to the Smithsonian.5 This is the earliest collected talon
identified from an archaeological site on the California
Channel Islands (Fig. 3). Unfortunately, Schumacher did
not provide specific site information. The talon had been
drilled with a hole for possible use as an ornament. It is
an interesting coincidence that Schumacher excavated
this bald eagle talon on Santa Cruz Island in the same

Table 1

Prehistoric Eagle Talons from the California Channel Islands

								 Excavation	 Excavation
		 Figure	 Island	 Location	 Site	 Type	 Collector	 Year	 Date	 I.D. Number

	 1.	 Fig. 3	 Santa Cruz Island			 Bald eagle	 Paul Schumacher	 1875		 NMNH A18192-0/004199
	 2.	 Fig. 5	 Santa Cruz Island	 Coches Prietos		 Bald eagle		 1927		 SBMNH I.1710
	 3.	 Fig. 5	 Santa Cruz Island	 Coches Prietos		 Golden eagle		 1927	 5/15	 SBMNH I.1200
	 4.	 Fig. 5	 Santa Cruz Island	 Coches Prietos		 Bald eagle		 1927	 5/16	 SBMNH I.1131
	 5.	 Fig. 5	 Santa Cruz Island		 Christies Site #3 Pit N	 Golden eagle	 David B. Rogers	 1927	 6/17	 SBMNH I.1137
	 6.	 Fig. 5	 Santa Cruz Island		 Christies Site #3 Pit N	 Golden eagle	 David B. Rogers	 1927	 6/17	 SBMNH I.1137
	 7.	 Fig. 7	 Santa Cruz Island	 Forney’s	 CA-ScrI-I-3 	 Bald eagle	 Ronald L. Olson	 1927	 7/2–8/13	 PHMA 1-30531
	 8.	 Fig. 7	 Santa Cruz Island	 Forney’s	 CA-ScrI-I-3 	 Bald eagle likely	 Ronald L. Olson	 1927	 7/2–8/13	 PHMA 1-30531
	 9.	 Fig. 7	 Santa Cruz Island	 Scorpion Harbor	 CA-ScrI-138 	 Golden eagle	 Ronald L. Olson	 1928		 PHMA 1-37069
	10.	 Fig. 7	 Santa Cruz Island	 Scorpion Harbor	 CA-ScrI-138 	 Golden eagle	 Ronald L. Olson	 1928		 PHMA 1-36872
	11.	 Fig. 10	 San Nicolas Island			 Bald eagle	 Steven Bowers	 1879		 AMNH 14460
	12.	 Fig. 10	 San Nicolas Island			 Bald eagle	 Steven Bowers	 1879		 AMNH 14461
	13.	 Fig. 11	 Santa Rosa Island	 Ranch House		 Bald eagle	 David B. Rogers	 1927	 8/8	 SBMNH I.1577

6	 Journal of California and Great Basin Anthropology | Vol. 31, No. 2 (2011)

year (1875) that Henry Weatherbee Henshaw collected
the earliest known bald eagle egg from the California
Channel Islands from a nest on Santa Cruz Island.6

In 1927, some fifty-two years after Schumacher’s
Santa Cruz Island bald eagle talon find, anthropologist
David Banks Rogers (1868 –1954) (Fig. 4) excavated an
additional four eagle talons on Santa Cruz Island, three
of which were identified as golden eagle (Fig. 5). Rogers
had worked for both the Smithsonian Institution and
the Heye Foundation in New York before moving to
Santa Barbara, where he established the Anthropology
Department at the Santa Barbara Museum of Natural
History in 1923 (Daily n.d.b). He made his first of many
field trips to San Miguel, Santa Rosa, and Santa Cruz
islands in March and April of 1927. An Island Fund was
established at the museum to support Rogers’ island
excavations. On May 15, 1927, while working at Coches
Prietos (CA-SCRI-1) on the south side of Santa Cruz
Island, Rogers found an eagle talon decorated with
asphaltum and olivella shell beads in “debris in bank.”
It was identified as golden eagle.7 The following day,
Roger’s field assistant, Santa Barbara native George
A. Streeter (1871–1946), found a second talon, this one

Figure 2.  Paul Schumacher (1844 –1883). Courtesy of the
History Center of San Luis Obispo County.

Figure 4.  David Banks Rogers (1868 –1954). Photo courtesy
of the Santa Barbara Museum of Natural History

Figure 3.  Bald eagle talon collected on Santa Cruz Island
in 1875 by Paul Schumacher [NMNH A18192-0/004199].

Courtesy of the National Museum of Natural History,
Smithsonian. Photo by Brian Burd. Talon identification

courtesy of Paul Collins, November 8, 2006.

 	 ARTICLE | Archaeological Evidence of Eagles on the California Channel Islands | Daily	 7

undecorated (Fig. 5). It was identified as bald eagle.8 A
third talon, also identified as bald eagle, was recovered
during the May, 1927 excavations at Coches Prietos.9 A
month later, on June 17, 1927, while working at Christy
Ranch (CA-SCRI-257) towards the island’s west end,
Rogers recovered two additional undecorated and
undrilled talons. Both were identified as golden eagle
(Fig. 5).10

Ronald Leroy Olson (1895 –1979) (Fig. 6), joined
David Banks Rogers’ 1927 excavations on Santa Cruz
Island, and spent a total of eleven weeks in the field.
He returned to the island for an additional six weeks
in 1928 (Olson 1930). Olson worked at a number of
sites, including Prisoners’ Harbor, Coches Prietos,
Willows, Cañada Cebada, Christy Ranch, Forney’s
Cove, Johnson’s Landing, Morse Point, Poso Creek,
between Fry’s and Platts harbors at Orizaba, in the
Central Valley, and on the east end of the island at
both Scorpion Anchorage and Smugglers Cove. His
Santa Cruz Island collections were deposited at the
Phoebe Hearst Museum of Anthropology, University of
California, Berkeley. Olson discovered four eagle talons
on Santa Cruz Island (Fig. 7), two at Scorpion Harbor

Figure 5.  Talons from Santa Cruz Island sites, SBMNH, left to right:
1. � Golden eagle, (CA-SCRI-257), excavated by David B. Rogers on June 17, 1927. “Dual burial.” [SBMNH I.1137].
2. � Golden eagle, (CA-SCRI-257), excavated by David B. Rogers on June 17, 1927. “Dual burial.” [SBMNH I.1137].
3. � Golden eagle, Coches Prietos (CA-SCRI-1), excavated May 15, 1927. Talon with asphaltum inlaid with olivella beads

found in “debris in bank.” [SBMNH I.1200].
4. � Bald eagle, Coches Prietos (CA-SCRI-1), excavated on May 16, 1927. “Streeter near garden.” [SBMNH I.1131].
5. � Bald eagle, Coches Prietos (CA-SCRI-1), excavated May 1927. “Unprepared material from various test pits near

the garden.” [SBMNH I.1710].
Courtesy of the Santa Barbara Museum of Natural History, Santa Barbara. Photo by Brian Burd, Santa Cruz Island Foundation.
Talon identification courtesy of Paul Collins, March 27, 2006.

1 2 3 4 5

Figure 6.  Ronald Leroy Olson (1895 –1979).
Courtesy of the Santa Cruz Island Foundation.

8	 Journal of California and Great Basin Anthropology | Vol. 31, No. 2 (2011)

on the island’s east end,11 and two at Forney’s Cove on
the island’s west end.12 The two talons from Scorpion
Harbor were identified as golden eagle. Both were drilled
for suspension, and (according to Paul Collins) may have
been from the same bird. One talon from Forney’s Cove
was identified as bald eagle, and the second as likely
being bald eagle. Neither was modified.

On November 8, 1879, two eagle talons were
excavated on San Nicolas Island by the Reverend Stephen
DeMoss Bowers (1832 –1907) (Fig. 8), Methodist minister,
newspaper publisher, and self-taught archaeological
collector. Bowers recognized that prehistoric cemeteries
“were rich in archaeological treasures,” and thus began
excavating burials on various Channel Islands and selling
archaeological specimens and skulls to interested buyers
(Benson 1997). He collected heavily on San Miguel,
Santa Rosa, Santa Cruz, and San Nicolas islands. One
of Bowers’ customers was a wealthy private collector,
James Terry (1844 –1912) (Fig. 9). Terry bought a number
of San Nicolas Island items from Bowers, including

Figure 7.  Golden eagle and bald eagle talons collected by Ronald Olson on Santa Cruz Island in 1927 and 1928. PHMA, left to right:
1. � Golden eagle, Scorpion Harbor, excavated in 1928 by Ronald L. Olson; site CA-ScrI-138 [PHMA 1-37069].
2. � Golden eagle, Scorpion Harbor, excavated in 1928 by Ronald L. Olson; site CA-ScrI-138. Gifford (1940) type specimen

“VV.” Talons possibly from the same bird [PHMA 1-36872].
3. � Bald eagle, Forney’s, excavated July 2 –August 13, 1927 by Ronald L. Olson; site CA-ScrI-3. Possibly female [PHMA 1-30531,

larger talon].
4. � Likely bald eagle, Forney’s, excavated July 28   –August 13, 1927 by Ronald L. Olson; site CA-ScrI-3. Possibly male

[PHMA 1-30531, smaller talon].
Courtesy of the Phoebe A. Hearst Museum of Anthropology, University of California, Berkeley.
Photo by Brian Burd, Santa Cruz Island Foundation. Talon identification courtesy of Paul Collins, June 28, 2006.

Figure 8.  Stephen DeMoss Bowers (1832 –1907).
Courtesy of the Santa Cruz Island Foundation.

1 2

3

4

 	 ARTICLE | Archaeological Evidence of Eagles on the California Channel Islands | Daily	 9

the two talons from San Nicolas Island.13 Twelve years
later, when Terry was named Curator of Anthropology
at the American Museum of Natural History in New
York, he sold his collection of more than 25,000 artifacts,
many of them from California, to the museum. The two
San Nicolas Island bald eagle talons were accessioned
in 1891 as “bear claws,” one of which was “pierced to
string for necklace.”14 Terry remained curator for three
years (1891–1894), until he had a falling out with the
institution’s president. The San Nicolas Island talons he
had purchased from Bowers remained accessioned in the
museum catalogue as bear claws until 2006, when they
were positively identified for the author by Paul Collins
as bald eagle (Fig. 10).

On August 8, 1927, Santa Barbara Museum of
Natural History archaeologist David Banks Rogers
excavated an infant burial at the “Ranch House” on
Santa Rosa Island. At a depth of ten feet on the north
side of the site, Rogers found a long necklace composed
of a number of species of seashells and a drilled eagle

talon.15 The talon was identified as bald eagle (Fig. 11).
Much of Rogers’ work along the Santa Barbara Channel
was described in his 1929 book, Prehistoric Man of the
Santa Barbara Coast, published by the Santa Barbara
Museum of Natural History.

Figure 9.  James Terry (1844 –1912) [PH1/88].
Photo courtesy of the American Museum of Natural History.

Figure 10.  Bald eagle talons collected on San Nicolas Island
in 1879 by Stephen Bowers and sold to collector James
Terry. [AMNH T/14461, T/14460]. Courtesy of the American
Museum of Natural History. Photo by Brian Burd, Santa
Cruz Island Foundation. Talon identification by Paul Collins,
September 8, 2006.

Figure 11.  Bald eagle talon on necklace from infant burial,
Ranch House, Santa Rosa Island. [SBMNH Rogers I.1577].
Courtesy of the Santa Barbara Museum of Natural History,
Santa Barbara. Photo by Brian Burd, Santa Cruz Island
Foundation. Talon identification by Paul Collins, March 30,
2006.

10	 Journal of California and Great Basin Anthropology | Vol. 31, No. 2 (2011)

Of the thirteen eagle talons found in archaeological
materials from Santa Cruz, Santa Rosa, and San Nicolas
islands, five were positively identified as golden eagle.
One of the golden eagle talons from Coches Prietos on
Santa Cruz Island was decorated with asphaltum and
olivella shell beads. Two additional golden eagle talons
from Scorpion Harbor on Santa Cruz Island were drilled
for stringing, as were two bald eagle talons, one from an
unspecified location on Santa Cruz Island and the other
from Santa Rosa Island. Because golden eagles do not
appear as a resident species in the historical records of
the California Channel Islands, it is likely these talons
arrived through mainland-island trade. Further research
and better identification of talon artifacts are warranted.

NOTES
1Howell 1917 listed bald eagles as “abundant” on the California
Channel Islands, and noted that C. B. Linton collected a set of
bald eagles from San Nicolas Island (Willett 1912). The specimen
has yet to be found.

2George Davidson, ca. 1871. Two adult bald eagle specimens
from San Miguel Island, ANSP #33149; ANSP#33150, Academy
of Natural Sciences, Philadelphia.

3Lucien R. Howsley, 1949. Last known set of bald eagle eggs
from Santa Rosa Island, WFVZ22562.

4The misidentified talon was a grizzly bear (Ursus arctos)
terminal phalange recovered from a site on San Nicolas
Island — a rare and significant find.

5NMNH A18192-0/004199.

6BMNH 1891.3.1.488.

7SBMNH I.1200.

8SBMNH I.1131.

9SBMNH I.1710.

10SBMNH I.1137; SBMNH I.1137.

11PHMA 1-37069; PHMA 1-36872.

12PHMA 1-30531; PHMA 1-30531.

13AMNH 14461; ANMH 14460.

14AMNH 14461.

15SBMNH I.577.

ACKNOWLEDGEMENTS

I would like to thank the following people and institutions for
their help with various aspects of this research: Peggy Dahl,
Curatorial Administrator, and Brian Burd, Photographer, at the
Santa Cruz Island Foundation, Santa Barbara; Paul W. Collins,
Curator of Vertebrate Zoology, John R. Johnson, Curator of
Anthropology, Ray Corbett, Associate Curator of Archaeology,
and Ken Kelley, Anthropology Department volunteer, at the
Santa Barbara Museum of Natural History, Santa Barbara;
Kristen Mable, Registrar for Archives and Loans, Division
of Anthropology, and Anibal Rodriguez, Senior Museum
Technician/Archaeology, at the American Museum of Natural
History, New York; Michael Glassow, Professor Emeritus of
Anthropology, University of California, Santa Barbara; Natasha
Johnson, North American Collections Manager, Phoebe A.
Hearst Museum of Anthropology, University of California,
Berkeley; and James Krakker, Archaeological Collections
Specialist, National Museum of Natural History, Suitland,
Marylantd.

REFERENCES

Benson, Arlene
1997	 The Noontide Sun: The Field Journals of the Reverend

Stephen Bowers, Pioneer California Archaeologist. Menlo
Park: Ballena Press.

Blackburn, Thomas C., and Travis Hudson
1990	 Time’s Flotsam. Overseas Collections of California

Indian Material Culture. Menlo Park: Ballena Press.

Cooper, James Graham
1870a	 Ornithology, Vol 1: Land Birds. Geological Survey

of California, S. F. Baird, ed. University Press: Welch,
Bigelow & Co., Cambridge.

1870b	 The Fauna of California and its Geographical
Distribution. Proceedings of the Academy of Natural
Sciences 4:61– 81.

Daily, Marla
n.d.a	 Historic Records of Bald Eagles (1843 –1958) on the

California Channel Islands, including notes about collec-
tors and chronologies of birds and egg sets collected.
MS on file at the Santa Cruz Island Foundation, Santa
Barbara.

n.d.b	 California Channel Islands Encyclopedia. MS on file
at the Santa Cruz Island Foundation, Santa Barbara, CA.

Gambel, William
1846	 Remarks on the Birds observed in Upper California.

Proceedings of the Academy of Natural Sciences 3:44 – 45.
Philadelphia.

Glassow, Michael A.
1977	 An Archaeological Overview of the Northern Channel

Islands, California, Including Santa Barbara Island.
Tucson: Western Archaeological Center, National Park
Service.

 	 ARTICLE | Archaeological Evidence of Eagles on the California Channel Islands | Daily	 11

Howell, Alfred B.
1917 	 Birds of the Islands off the Coast of Southern Cali

fornia. Pacific Coast Avifauna 12:55 – 56.

Kroeber, Alfred L.
1925	 Handbook of the Indians of California. Bureau of

American Ethnology Bulletins 78. Washington, D. C.

Miller, Alden
1950	 Unpublished field notes, Channel Islands, March 5 –14.

MS on file at Museum of Vertebrate Zoology, University
of California, Berkeley.

Miller, Loye
1956	 Bird Remains from an Oregon Indian Midden.

Condor 59(1).

Olson, Ronald L.
1930 	 Chumash Prehistory. University of California Publica

tions in American Archaeology and Ethnology 28(1).
Berkeley.

Rogers, David B.
1929	 Prehistoric Man of the Santa Barbara Coast. Santa

Barbara: Santa Barbara Museum of Natural History.

Willett, George
1912	 Birds of the Pacific Slope of Southern California.

Pacific Coast Avifauna 7.

